

The respondent fails to show that there is any material issue of fact in dispute in this matter. As the DHS' proposed sanction of expulsion is appropriate, in light of the respondent's criminal record, the Board will honor that proposal. As the respondent is currently under our September 15, 2011, order of suspension, we will deem the respondent's expulsion to have commenced on that date.

ORDER: The Board hereby expels the respondent from practice before the Board, the Immigration Courts, and the DHS.

FURTHER ORDER: The respondent is instructed to maintain compliance with the directives set forth in our prior order. The respondent is also instructed to notify the Board of any further disciplinary action against him.

FURTHER ORDER: The respondent may petition this Board for reinstatement to practice before the Board, Immigration Courts, and DHS under 8 C.F.R. § 1003.107(b).

FURTHER ORDER: As the Board earlier imposed an immediate suspension order in this case, today's order of the Board becomes effective immediately. *See* 8 C.F.R. § 1003.105(d)(2)(2010); *Matter of Kronegold*, 25 I&N Dec. 157, 163 (BIA 2010).

FOR THE BOARD

Falls Church, Virginia 22041

File: D2011-285

Date:

In re: ALABA SIKIRU AJETUNMOBI, ATTORNEY

IN PRACTITIONER DISCIPLINARY PROCEEDINGS

FINAL ORDER OF DISCIPLINE

ON BEHALF OF DHS: Rachel A. McCarthy, Disciplinary Counsel

ON BEHALF OF EOIR: Jennifer J. Barnes, Disciplinary Counsel

The respondent will be suspended from practice before the Board, Immigration Courts, and Department of Homeland Security (the "DHS"), for six months.

On August 15, 2011, the respondent was suspended from the practice of law for two years, stayed, with an actual suspension of six months, and probation for three years, by the Supreme Court of California. Consequently, on November 25, 2011, the DHS initiated disciplinary proceedings against the respondent and petitioned for the respondent's immediate suspension from practice before the DHS. The Disciplinary Counsel for the Executive Office for Immigration Review (EOIR) then asked that the respondent be similarly suspended from practice before EOIR, including the Board and Immigration Courts.

Therefore, on December 19, 2011, we suspended the respondent from practicing before the Board, the Immigration Courts, and the DHS pending final disposition of this proceeding.

The respondent was required to file a timely answer to the allegations contained in the Notice of Intent to Discipline. 8 C.F.R. §§ 1003.105(c)(1); 1292.3(e)(3)(ii). The respondent's failure to file a response within the time period prescribed in the Notice constitutes an admission of the allegations therein, and the respondent is now precluded from requesting a hearing on the matter. 8 C.F.R. § 1292.3(e)(3)(ii).

The Notice of Intent to Discipline proposes that the respondent be suspended from practice before the DHS for six months. The Disciplinary Counsel for EOIR asks that we extend that discipline to practice before the Board and Immigration Courts as well. As the respondent failed to file a timely answer, the regulations direct us to adopt the proposed sanction contained in the Notice, unless there are considerations that compel us to digress from that proposal. 8 C.F.R. §§ 1003.105(d)(2); 1292.3(e)(3)(ii).

Since the proposed sanction is appropriate in light of the respondent's suspension in California, we will honor it. Accordingly, we hereby suspend the respondent from practice before the Board, the Immigration Courts, and the DHS, for six months. As the respondent is currently under our December 19, 2011, order of suspension, we will deem the respondent's suspension to have commenced on that date.

ORDER: The Board hereby suspends the respondent from practice before the Board, the Immigration Courts, and the DHS, for six months.

FURTHER ORDER: The respondent is instructed to maintain compliance with the directives set forth in our prior order. The respondent is also instructed to notify the Board of any further disciplinary action against him.

FURTHER ORDER: The respondent may petition this Board for reinstatement to practice before the Board, Immigration Courts, and DHS under 8 C.F.R. § 1003.107.

FURTHER ORDER: As the Board earlier imposed an immediate suspension order in this case, today's order of the Board becomes effective immediately. 8 C.F.R. § 1003.105(d)(2)(2010); *Matter of Kronegold*, 25 I&N Dec. 157, 163 (BIA 2010).

FOR THE BOARD

Falls Church, Virginia 22041

File: D2009-249

Date: JAN 9 2012

In re: SAMIR ZIA CHOWHAN, ATTORNEY

IN PRACTITIONER DISCIPLINARY PROCEEDINGS

PETITION FOR IMMEDIATE SUSPENSION

ON BEHALF OF DHS: Rachel A. McCarthy, Disciplinary Counsel

ON BEHALF OF EOIR: Jennifer J. Barnes, Disciplinary Counsel

On November 22, 2011, the respondent was suspended from the practice of law for one year, and until further order of the court, by the Supreme Court of Illinois. Consequently, on December 15, 2011, the Department of Homeland Security (the "DHS"), initiated disciplinary proceedings against the respondent and petitioned for the respondent's immediate suspension from practice before the DHS. The Disciplinary Counsel for the Executive Office for Immigration Review (EOIR) then asked that the respondent be similarly suspended from practice before EOIR, including the Board and Immigration Courts. The petition will be granted.

ORDER: The petition is granted, and the respondent is hereby suspended, absent a showing of good cause, from the practice of law before the Board, the Immigration Courts, and the DHS pending final disposition of this proceeding. *See* 8 C.F.R. §§ 1003.103(a); 1292.3(c).

FURTHER ORDER: The respondent is directed to promptly notify, in writing, any clients with cases currently pending before the Board, the Immigration Courts, or the DHS that the respondent has been suspended from practicing before these bodies.

FURTHER ORDER: The respondent shall maintain records to evidence compliance with this order.

FURTHER ORDER: The Board directs that the contents of this notice be made available to the public, including at Immigration Courts and appropriate offices of the DHS.

FOR THE BOARD

Falls Church, Virginia 22041

File: D2011-432

Date:

JAN 10 2012

In re: DAMON D'AMBROSIO, ATTORNEY

IN PRACTITIONER DISCIPLINARY PROCEEDINGS

PETITION FOR IMMEDIATE SUSPENSION

ON BEHALF OF EOIR: Jennifer J. Barnes, Disciplinary Counsel

ON BEHALF OF DHS: Diane H. Kier
Associate Legal Advisor

On October 13, 2011, the Supreme Court of Rhode Island ordered that the respondent be suspended on an interim basis from the practice of law during the pendency of disciplinary proceedings. Consequently, on December 22, 2011, the Disciplinary Counsel for the Executive Office for Immigration Review petitioned for the respondent's immediate suspension from practice before the Board of Immigration Appeals and the Immigration Courts. The Department of Homeland Security (the "DHS") then asked that the respondent be similarly suspended from practice before that agency. The petition will be granted.

ORDER: The petition is granted, and the respondent is hereby suspended, absent a showing of good cause, from the practice of law before the Board, the Immigration Courts, and the DHS pending final disposition of this proceeding. *See* 8 C.F.R. § 1003.103(a).

FURTHER ORDER: The respondent is directed to promptly notify, in writing, any clients with cases currently pending before the Board, the Immigration Courts, or the DHS that the respondent has been suspended from practicing before these bodies.

FURTHER ORDER: The respondent shall maintain records to evidence compliance with this order.

FURTHER ORDER: The Board directs that the contents of this notice be made available to the public, including at Immigration Courts and appropriate offices of the DHS.

FOR THE BOARD

Falls Church, Virginia 22041

File: D2011-431

Date:

JAN 10 2012

In re: DANIEL P. JENSEN, ATTORNEY

IN PRACTITIONER DISCIPLINARY PROCEEDINGS

PETITION FOR IMMEDIATE SUSPENSION

ON BEHALF OF EOIR: Jennifer J. Barnes, Disciplinary Counsel

ON BEHALF OF DHS: Diane H. Kier
Associate Legal Advisor

On July 18, 2011, the respondent was suspended from the practice of law for six months and one day, retroactive to May 20, 2011, by the presiding disciplinary judge of the Supreme Court of Arizona. Consequently, on December 22, 2011, the Disciplinary Counsel for the Executive Office for Immigration Review petitioned for the respondent's immediate suspension from practice before the Board of Immigration Appeals and the Immigration Courts. The Department of Homeland Security (the "DHS") then asked that the respondent be similarly suspended from practice before that agency. The petition will be granted.

ORDER: The petition is granted, and the respondent is hereby suspended, absent a showing of good cause, from the practice of law before the Board, the Immigration Courts, and the DHS pending final disposition of this proceeding. *See* 8 C.F.R. § 1003.103(a).

FURTHER ORDER: The respondent is directed to promptly notify, in writing, any clients with cases currently pending before the Board, the Immigration Courts, or the DHS that the respondent has been suspended from practicing before these bodies.

FURTHER ORDER: The respondent shall maintain records to evidence compliance with this order.

FURTHER ORDER: The Board directs that the contents of this notice be made available to the public, including at Immigration Courts and appropriate offices of the DHS.

FOR THE BOARD

Falls Church, Virginia 22041

File: D2011-305

Date:

JAN 4 2012

In re: HAK TUNG LAM a.k.a. Ke Dong Lin, ATTORNEY

IN PRACTITIONER DISCIPLINARY PROCEEDINGS

PETITION FOR IMMEDIATE SUSPENSION

ON BEHALF OF DHS: Rachel A. McCarthy, Disciplinary Counsel

ON BEHALF OF EOIR: Jennifer J. Barnes, Disciplinary Counsel

On November 22, 2011, in the United States District Court for the Southern District of New York, the respondent pled guilty to a "serious crime" within the meaning of 8 C.F.R. § 1003.102(h), relating to the respondent's immigration law practice. That is, the respondent pled guilty to the felony of bringing in and harboring aliens in the United States, in violation of 18 U.S.C. §§ 1324(a)(1)(A)(ii) and 1324(a)(1)(A)(iv). Consequently, on December 7, 2011, the Department of Homeland Security (the "DHS"), initiated disciplinary proceedings against the respondent and petitioned for the respondent's immediate suspension from practice before the DHS. The Disciplinary Counsel for the Executive Office for Immigration Review (EOIR) then asked that the respondent be similarly suspended from practice before EOIR, including the Board and Immigration Courts. The petition will be granted.

ORDER: The petition is granted, and the respondent is hereby suspended, absent a showing of good cause, from the practice of law before the Board, the Immigration Courts, and the DHS pending final disposition of this proceeding. *See* 8 C.F.R. §§ 1003.103(a); 1292.3(c).

FURTHER ORDER: The respondent is directed to promptly notify, in writing, any clients with cases currently pending before the Board, the Immigration Courts, or the DHS that the respondent has been suspended from practicing before these bodies.

FURTHER ORDER: The respondent shall maintain records to evidence compliance with this order.

FURTHER ORDER: The Board directs that the contents of this notice be made available to the public, including at Immigration Courts and appropriate offices of the DHS.

FOR THE BOARD

Falls Church, Virginia 22041

File: D2011-434

Date: JAN 9 2012

In re: RITA MAHDESSIAN, ATTORNEY

IN PRACTITIONER DISCIPLINARY PROCEEDINGS

PETITION FOR IMMEDIATE SUSPENSION

ON BEHALF OF EOIR: Scott Anderson, Deputy Disciplinary Counsel

ON BEHALF OF DHS: Diane H. Kier
Associate Legal Advisor

On November 2, 2011, the respondent was suspended from the practice of law for one year, stayed, with an actual suspension of five months, and probation for two years, by the Supreme Court of California. Consequently, on December 22, 2011, the Disciplinary Counsel for the Executive Office for Immigration Review petitioned for the respondent's immediate suspension from practice before the Board of Immigration Appeals and the Immigration Courts. The Department of Homeland Security (the "DHS") then asked that the respondent be similarly suspended from practice before that agency. The petition will be granted.

ORDER: The petition is granted, and the respondent is hereby suspended, absent a showing of good cause, from the practice of law before the Board, the Immigration Courts, and the DHS pending final disposition of this proceeding. *See* 8 C.F.R. § 1003.103(a).

FURTHER ORDER: The respondent is directed to promptly notify, in writing, any clients with cases currently pending before the Board, the Immigration Courts, or the DHS that the respondent has been suspended from practicing before these bodies.

FURTHER ORDER: The respondent shall maintain records to evidence compliance with this order.

FURTHER ORDER: The Board directs that the contents of this notice be made available to the public, including at Immigration Courts and appropriate offices of the DHS.

FOR THE BOARD

Falls Church, Virginia 22041

File: D2011-258

Date:

JAN 10 2012

In re: THOMAS DAMIEN PAMILLA, ATTORNEY

IN PRACTITIONER DISCIPLINARY PROCEEDINGS

PETITION FOR IMMEDIATE SUSPENSION

ON BEHALF OF EOIR: Jennifer J. Barnes, Disciplinary Counsel

ON BEHALF OF DHS: Diane H. Kier
Associate Legal Advisor

On October 19, 2011, the respondent was suspended from the practice of law for two years, stayed, with an actual suspension of one year, and probation for two years, by the Supreme Court of California. Consequently, on December 22, 2011, the Disciplinary Counsel for the Executive Office for Immigration Review petitioned for the respondent's immediate suspension from practice before the Board of Immigration Appeals and the Immigration Courts. The Department of Homeland Security (the "DHS") then asked that the respondent be similarly suspended from practice before that agency. The petition will be granted.

ORDER: The petition is granted, and the respondent is hereby suspended, absent a showing of good cause, from the practice of law before the Board, the Immigration Courts, and the DHS pending final disposition of this proceeding. *See* 8 C.F.R. § 1003.103(a).

FURTHER ORDER: The respondent is directed to promptly notify, in writing, any clients with cases currently pending before the Board, the Immigration Courts, or the DHS that the respondent has been suspended from practicing before these bodies.

FURTHER ORDER: The respondent shall maintain records to evidence compliance with this order.

FURTHER ORDER: The Board directs that the contents of this notice be made available to the public, including at Immigration Courts and appropriate offices of the DHS.

FOR THE BOARD

Falls Church, Virginia 22041

File: D2008-093

Date:

JAN 9 2012

In re: VAHID A. SHARIATI, ATTORNEY

IN PRACTITIONER DISCIPLINARY PROCEEDINGS

FINAL ORDER OF DISCIPLINE

ON BEHALF OF DHS: Rachel A. McCarthy, Disciplinary Counsel

ON BEHALF OF EOIR: Jennifer J. Barnes, Disciplinary Counsel

The respondent will be expelled from practice before the Board, Immigration Courts, and Department of Homeland Security (the "DHS").

On April 14, 2008, the District of Columbia Court of Appeals temporarily suspended the respondent from the practice of law, "on the ground that he appears to pose a substantial threat of serious harm to the public."

Consequently, on April 23, 2008, the DHS initiated disciplinary proceedings against the respondent and petitioned for the respondent's immediate suspension from practice before the DHS. The Disciplinary Counsel for the Executive Office for Immigration Review (EOIR) then asked that the respondent be similarly suspended from practice before EOIR, including the Board and Immigration Courts.

Therefore, on May 7, 2008, we suspended the respondent from practicing before the Board, the Immigration Courts, and the DHS pending final disposition of this proceeding. The respondent was disbarred by the District of Columbia Court of Appeals on November 10, 2011, and the DHS thereafter filed a Notice of Intent to Discipline.

The respondent was required to file a timely answer to the allegations contained in the Notice of Intent to Discipline. 8 C.F.R. §§ 1003.105(c)(1); 1292.3(e)(3)(ii). The respondent's failure to file a response within the time period prescribed in the Notice constitutes an admission of the allegations therein, and the respondent is now precluded from requesting a hearing on the matter. 8 C.F.R. § 1292.3(e)(3)(ii).

The Notice of Intent to Discipline proposes that the respondent be expelled from practice before the DHS. The Disciplinary Counsel for EOIR asks that we extend that discipline to practice before the Board and Immigration Courts as well. As the respondent failed to file a timely answer, the regulations direct us to adopt the proposed sanction contained in the Notice, unless there are considerations that compel us to digress from that proposal. 8 C.F.R. §§ 1003.105(d)(2); 1292.3(e)(3)(ii).

Since the proposed sanction is appropriate in light of the respondent's disbarment in the District of Columbia, and "as numerous of the charges of professional misconduct that resulted in the Respondent being disbarred in the District of Columbia occurred in his representation of individuals in immigration matters before USCIS, DHS", Notice of Intent to Discipline, at ¶ 6, we will honor it. Accordingly, we hereby expel the respondent from practice before the Board, the Immigration Courts, and the DHS. As the respondent is currently under our May 7, 2008, order of suspension, we will deem the respondent's expulsion to have commenced on that date.

ORDER: The Board hereby expels the respondent from practice before the Board, the Immigration Courts, and the DHS.

FURTHER ORDER: The respondent is instructed to maintain compliance with the directives set forth in our prior order. The respondent is also instructed to notify the Board of any further disciplinary action against him.

FURTHER ORDER: The respondent may petition this Board for reinstatement to practice before the Board, Immigration Courts, and DHS under 8 C.F.R. § 1003.107.

FURTHER ORDER: As the Board earlier imposed an immediate suspension order in this case, today's order of the Board becomes effective immediately. 8 C.F.R. § 1003.105(d)(2)(2010); *Matter of Kronegold*, 25 I&N Dec. 157, 163 (BIA 2010).

FOR THE BOARD